

Documento digitalizzato dallo Staff di UnissResearch

UnissResearch

Corrias, Bruno (1981) Le Piante endemiche della Sardegna: 92-93.
Bollettino della Società sarda di scienze naturali, Vol. 20 (1980), p. 275-
286. ISSN 0392-6710.

 http://eprints.uniss.it/3354/

ANNO XIV - VOL. XX s. S. S. N.

BOLLETTINO
della

SOCIETA' SARDA

DI SCIENZE NATURALI

GALLIZZI - SASSARI - 1981

1980

La Società Sarda di Scienze Naturali ha lo scopo d'incoraggiare
e stimolare l'interesse per gli studi naturalistici, promuovere e so­
stenere tutte le iniziative atte alla conservazione dell'ambiente e co­
stituire infine un Museo Naturalistico Sardo.

S. S. S. N.
SOCIET À SARDA di SCIENZE NATURALI

Via Muroni, 25 - 07100 Sassari.

CONSIGLIO DIRETTIVO (1980-1982)

Presidente: Franca Valsecchi.

Segretario: Giovanni Cordella.

Consiglieri: Bruno Corrias, Franca Dalmasso, Umberto Giordano, Maria
Pala, Gavino Vaira.

Collegio Revisori dei conti: Ulisse Prota, Giancarlo Rodella, Giovanni Ma­
ria Testa.

Collegio Probi Viri: Giovanni M'anunta, Vico Mossa, Enzo Sanfilippo.

Consulenti Editoriali per il XX volume:

Prof. Pier Virgilio ARRIGONI
Prof. Paolo Roberto FEDERI CI
Prof. Fabio GARBARI
Prof. Nullo Glauco LEPORI
Prof. Paolo ,MELETTI
Prof. Enio N ARD I
Prof. Antonio ONNIS
Prof. Romolo PROTA
Prof. Renzo STEF ANI

Direttore Responsabile e Redattore
Prof. FRANCA V ALSECCHI

Autorizzazione Tribunale di Sassari n. 70 del 29.V.I968

Bollo Soc. Sarda Sci. Nat., 20: 275-286, 1981.

LE PIANTE ENDEMICHE DELLA SARDEGNA: 92-93. ':'

BRUNO CORRIAS
Istituto di Botanica dell'Università di Sassari

92 - Vinca sardoa (Stearn) Pignatti (1977), Giorn. Bot. Ital., 111: 50.

BASIONIMO: Vinca difformis Pourett ssp. sardo a Stearn in Heywood
(1972), Bot. T.Linn. Soc., 65: 253-256.
SINONIMI: Vinca difformis Pourret (1788), Hist. Mérn. Aead. Roy.
Sci. Inseript. TouIuse, 3: 337, pro parte; Vinca major sensu Moris
(1827), Stirp. Sardo Eleneh., 1: 31, non L.; Vinca acutiflora Bertol.
(1836), FI. HaI., 2: 751, pro parte; Vinca media sensu A.DC. (1844),
Prodr., 8: 384, pro parte, non Hoffrnanns. 'et Link; Pervinca media
(Hoffmanns. et Link) Caruel (1886), FI. Hal., 6; 710, pro parte; Vinca
difformis Pourret f. grandiflora Fiori in Fiori e Beguinot (1902), FI.

AnaI. HaI., 2: 343; Vinca difformis Pourret ssp. sardo a Stearn f. alba
Atzei et Picei (1975), Areh. Bot. (Forlì), 51: 186, nom. inval.; Vinca
difformis Pourret ssp. sardoa Steam f. variegato-flore Atzei et Picci
(1975), Areh. Bot. (Forlì), 51: 186, nom. inval.

Pianta suffruticosa sempreverde, con lunghi fusti sterili pro­
combenti; e striscianti (2-3 m) pluriennali, e fusti fioriferi annuali,
più brevi, eretto-ascendenti. Foglie sempreverdi, variabili di forma
e grandezza, da strettamente ovate a lanceolate (2-12 x 1-7 cm),
attenuate alla base in un picciolo di 0,5-1,5 cm, ed all'apice da
acute a lungamente acuminate; quelle dei rami annuali general­
mente erbacee e quelle dei rami sterili coriacee; margine della
lamina ialino, liscio alla base della foglia e con 'Scabrosità crescenti
verso l'apice; due appendici ghiandolari presenti tra la porzione
più alta del picciolo e la base della lamina. Fiori solitari, ascellari,
alterni, portati da un peduncolo glabro di 2-7 cm, più breve della
foglia ascellante. Calice di 5-12 mm, con tubo di 1 mm ca. e la­
cinie da strettamente triangolari a lineari, a margine irregolarmente
scabro-ciliato, con ciuffetto di ciglia all'apice e con due appendici
ghiandolari nella metà inferiore. Corolla grande, 4-5(7) cm di dia-

* Ricerca finanziata nell'ambito del Programma Finalizzato « Promozione della
Qualità dell'Ambiente» del Consiglio Nazionale delle Ricerche (Roma).

276

metro, azzurro-violaceo pallida, raramente bianca o variegata, con
tubo di 12-18 mm, e lembo a lobi ovato-troncati, acutamente obli­
qui, internamente pelosa alla fauce sopra l'inserzione degli stami.
Follicoli glabri, 2-2,5 cm lunghi. Semi sino a 5 per loggia, subci­
lindracei, scanalati longitudinalmente, tubercolato-asperi, bruna­
stri, 7-8 mm lunghi.

Typus - Holotypus in BM: «Tempio, V.1882, Reverchon, PI.
Sardaigne 1882 n. 320 ».

ICONOGRAFIA - Vedi fig. 1. Particolari della foglia, calice e
corolla accompagnano la diagnosi di STEARN (1972).

NUMERO CROMOSOMICO - 2n == 46, determinato da PANNOC­
CHIA-LAJ (1938) su materiale proveniente da Iglesias e da GARBARI
et al. (1973) su materiale proveniente da Borore (Nuoro).

TIPO BIOLOGICO - Pianta perenne sempreverde, stolonifera,
con rami pluriennali striscianti e rami annuali eretti. Camefita suf­
fruticosa ed e'inicriptofita.

FENOLOGIA - Pianta a fioritura invernale-primaverile. I primi
fiori compaiono sui fusti vecchi talvolta sin da ottobre, mentre il
massimo dell'antesi si ha da febbraio ad aprile; la fioritura pro­
segue, diminuendo gradualmente, anche sino a giugno-luglio.

AREALE - Specie endemica della Sardegna praticamente diffu­
sa in tutta l'isola, dal livello del mare sino a 700-1.000 m (fig. 2).

MATERIALE .ESAMINATO (Selezione) - Sardinia, Moris, sine die, sub.
V. acutiflora (FI) - Sassari, Nicotra, sine die (SASSA) - Ad Aritzo, Belvì
ed Oristano, Fa/qui, 'sine die (SASSA) - Ad sepes Sassari, Terranova, Sini­
scola, Oliena, Lisa, 1840 (SASSA) - In sepibus presso Iglesias, frequens,
Ascherson, 4.VI.I863 (FI) - Monte Narba, Sarrabusad sepes, Sommier,
23.1V.I872 (FI) - Iglesias, ad 'sepes ad vias, Sommier, 8.V.1872 (FI) - Nel­
le siepi a Zinigas, presso Siliqua, Biondi, 9.V.1879 (FI) - Arrondissement
de Tempio. Tempio bois humides et sombres, Reverchon, 13.V.I882 (FI) -
In silvis, ad muros Cagliari, Cansella, 30.111.1887 (FI) - Iglesias, Fiori,
13·V.1890, sub V. media f. grandiflora Fiori, «è la forma che assume nei
fusti -al l° anno di fioritura, Fiori 2.V.1912» (FI) - Sassari, De Sardagna,
9. IV.1893 (FI) - Donori, ad sepes, Martelli, 5.1V.1894 (FI) - Sassari, a
Cala du Pintore, Martelli, 2.V1.1895 (FI) - Da Belvì ad Aritzo, Martelli,
I.VI.I896 (Ff) - Presso Gonnesa, Martelli, 8.VI.I896 (FI) - Presso Uta,
Martelli, 25.111.1898 (FI) - Sassari, tra Baddimanna e Baldedda, sine coli.,
24.V.1906 (SASSA) - Sassari, San Simplicio, sine coli., 25.111.1907 (SASSA)
- Sassari a Serra Niedda, sine coli., 7.1V.1907 (SASSA) - Montagna di
Tissi, sine coli., 2.1V.I907 (SASSA) - Sassari, Funtana di Corbu, sin e coli.,

277

Fig. I - Vinca sardoa (Stearn) Pignatti: rami, corolla e peduncolo con fol­
licoli X 0,6; calice X I; particolare di una lacinia del calice X 4.

278

"22.XII.1907 (SASSA) - Sassari, Serra Secca, sine coli., 2.1.1908 (SASSA)
- Gallura, prope Tempio Pausania ad sepes et ripas, alt. 500 m suolo grani­
tico, umoso, Fiori, 14.111.1912 (FI) - Oristano, lungo il fiume Tirso, suolo
arenoso, m 3, Fiori, 19.111.1912 (FI) - Osilo, nelle siepi presso i pascoli
di C. Pinna, Nannetti, 14.1V.1913 (SASSA) - Osilo, scorciatoia di Osilo,
Nannetti, 22.V.1914 (SASSA) - Osilo 15° Km, sine coli., 16.11.1947
(SASSA) - Osilo, Riu De Jaga, Bogliolo e Gregorio, 4.XI.1947 (SASSA)
- Sarule, all'ingresso del paese da Sud, Arrigoni e Ricceri, 3.V.1969 (FI) -
Laconi, siepi del Parco, Atzei e Picci, 6.111.1973 (SASSA) - Milis, siepi
presso il Rio Mannu, Atzei, Picci e Manunta, 2.1V.1973 (SASSA') - Borore,
siepi presso muro campestre, Atzei, Picci e Manunta, 2.1V.1973 (SASSA)
- Tra Guspini e Gonnosfanadiga, siepi presso il Rio Terra Maustus, Atzei,
Picci e Manunta, 3.1V.1973 (SASSA) - Circa I Km da Arbus (lato Flumi­
nimaggiore), siepi presso muri 'campestri, Atzei, Picci e Manunta, 3.1V.1973
(SASSA) - Morgongiori, presso il Rio Funtana Majori, Atzei, Picci e Ma­
nunta, 4.1V.1973 (SASSA) - Sassari, San Pietro,siepi, Atzei, 9.111.1974
(SASSA) - Fonni, orto presso il Convento dei Martiri, siepi, Atzei, 5.V1.1974
(SASSA) - Sassari, Li Bombi, presso la ferrovia per Alghero, siepi, Atzei,
9.X11.1974, sub. V. sardoa f. variegato-flore (SASSA) - Sassari, Giuncheddu,
siepi presso il Rio, Atzei, 9.xII.1974 (SASSA) - Sassari, tra Luna'e Sole
a Monte Bianchinu, siepi, Atzei e A1anunta, 24.XII.1974 (SASSA) - Circa
I Km prima di Florinas, dalla superstrada, siepi, Atzei, 15.1.1975 (SASSA)
- Cargeghe, prima dell'ingresso al paese da ,Muros, siepi, Atzei, 15.1.1975
(SASSA) - Chiaramonti, a ca. 0,5 Kma sud del paese, siepi, Atzei, 15.1.1975
(SASSA) - Atzara, 'a ca. 0,5 Km (lato Meana) siepi presso muro campestre,
Atzei e Picci, 10.11.1975 (SASSA) - Badde, tra Pozzomaggiore, Padria e Ma­
ra, siepi su vallone calcareo incassato, Atzei e Picci, 1LII.1975 (SASSA) -
Domusnovas, periferia del paese (1ato di Iglesias), siepi Atzei e Picci, 7.111.
1975 (SASSA) - Silanus: località Mattarighe, siepi, Arca, 9.111.1975 (SASSA)
- Tra Osilo e Nulvi, dal 4Q al 6° Km dopo di Osilo, II.1II.1975 (SASSA)
- Calangianus, prima dell'ingresso al paese da Tempio, siepi, Atzei, II.1II.
1975 (SASSA) - Tra Aggius e bivio per Trinità d'Agultu, siepi, Atzei,
I I. II 1.1975 (SASSA) - Bantine, presso l'abbeveratoio alla periferia del
paese, siepi, Atzei, 17.111.1975 (SASSA) - Pattada, siepi del Parco, Atzei,
17.III.1975 (SASSA) - Bono, periferia nord del paese, siepi, Atzei, 17.111.
1975 (SASSA) - Anela, presso ponte Riu Artu, a N del paese, Atzei, 17.
111.1975 (SASSA) - Tra Bonnanaro e Cantoniera di Monte Santo, Atzei e
Picci, 7.1V.1975, sub V. difformis ssp. sardoa f. àlba (SASSA) - Tra Fun­
tana Launa e M. Sainas, presso la vecchia S.S. Carlo Felice, tra il bivio
di Siligo e Bonnanaro, siepi Atzei, 7.1V.1975 (SASSA) (FI) - Alghero,
presso ,l'inizio della strada per Villanova Monteleone, siepi, Sechi e Pedrini,
II.1V.1975 (SASSA) - Sassari, Li Bombi, siepi, Manca, 25.IV.1975, sub
V. sardoa f. alba (SASSA) - Sassari, vallata dell'Eba Ciara, siepi, Atzei,
29.1V.1975 (SASSA) - Padria, tra Sa Sedia e Laccheddos, siepi presso il
rio, Atzei, 30.1V.1975 (SASSA) - Villanova Monteleone, zona Sa Rena,
siepi presso muro campestre, Atzei, 30.1V.1975 (SASSA) - Bosa, presso la
chiesa campestre di S. Cosimo e S. alma, siepi presso le mulattiere, Atzei,

NORD

cD

• •

•
•

• •

• ••

•

••

• •

•

•

. "

DO
~ r"\1J ARCIPELAGO

• ve,.; DELLA
~ MADDALENA

o 10 20 30 'Km
I I I ;

Fig. 2 - Areale di Vinca sardo a (Stearn) Pignatti.

279

280

30.lV.1975 (SASSA) - Bosa, presso la chiesa campestre di S. Pietro extra
muros, ,siepi presso i sentieri campestri, Atzei, 30.lV.1975 (SASSA) - Pres­
so il Rio Abba Mala (tra 'stazione di Modolo e Modolo), Atzei, 30.lV.1975
(SASSA) - Tra Tresnuraghes e Sennariolo, siepi presso il rio, Atzei, 30.lV.
1975 (SASSA) - Tra Sennariolo e Scano ,Montiferro, in vicinanza della
chiesa di S. Imbenia, siepi, Atzei, 30.lV.1975 (SASSA) - Tra Cuglieri e
bivio per Scano Montiferro, siepi, Atzei, 30.lV.1975 (SASSA) - Sagama,
siepi presso la fontana alla periferia del paese (lato Tinnura), Atzei, 30.lV.
1975 (SASSA) - Portotorres, M. Nurra, Sulas, 2.V.1975 (SASSA) - Tra
Abbasanta e Fordongianos,a ca. I Km da Abbasanta, siepi presso muro
campestre, Atzei e Picci, 12.V.1975 (SASSA) - Tra Oristano e Silis, siepi,
Atzei e Picci, 18.V.1975, sub V. difformis ssp. sardoa f. variegato-flore
(SASSA) - Tra Musei e Villamassargia, in 'località Santu Luxori, siepi
presso il Rio Cixerri, Atzei e Picci, 19.VI.1975 (SASSA') - Tra Funtana
Launa e M. Sainas, Bonnanaro, Atzei, 25.VI.1975, V. difformisssp. sardo a
f. alba (SASSA, FI) - Ittiri, zona Bultaina, siepi, Atzei, 20.1.1976 (SASSA)
- Villaverde, sponde del Rio Croxia Russa, Atzei, 30.111.1976 (SASSA) -
Masullas, presso il rio,andando al cimitero, Atzei, 30.111.1976 (SASSA)
- Senis, Bau Nou, presso il Flumini Imbessi, Atzei, 30.111.1976 (SASSA)
- Ollasta Simaxis, siepi a canneto e fico d'India, Atzei, 30.111.1976 (SASSA)
- Nureci, siepi, Atzei, 30.111.1976 (SASSA) - Pau, siepi, Atzei, 30.111.1976
(SASSA) - Tra Villaurbana e Mògorella, presso Riu Granaxiu, Atzei, 30.l1I.
1976 (SASSA) - Nuoro, Birgotte, Sanna, 13.1V.1976 (SASSA) - Macomer,
Riu S'Adde, Sequenza, 19.1V.1976 (SASSA) - Aritzo, Su Marscine de sa
pruinca, Sanna, 2.V.1976 (SASSA).

ECOLOGIA - Vinca sardoa è abbastanza frequente vicino ai cen­
tri abitati, lungo le siepi, i fossati, i piccoli corsi d'acqua, ai mar­
gini di strade campestri, a ridosso dei muretti a secco ed alla base
di pareti rocciose. Preferisce esposizioni fresche e rifugge dagli
ambienti eccessivamente caldi o soggetti a gelate invernali. È com­
pletamente indifferente al substrato geologico.

La sua diffusione soprattutto ai margini dei centri abitati è
indubbiamente 'stata favorita dall'uomo.

NOTE - Questa specie è molto variabile sia per la forma e la gran­
dezza delle foglie sia per ,la grandezza ed il colore della corolla, carattere
quest'ultimo che ha indotto ATZEI e PICCI (1975) a descrivere due forme:
alba e variegato-flore. Il carattere sistematico più costante che permette di
differenziare V. sardoa da V. difformis e V. major sta nel margine delle
foglie e delle lacinie calicine, che è liscio in V. difformis, scabro o debol­
mente ciliato nella specie sarda e decisamente ciliato in V. major.

Sulla base di queste differenze la specie sarda può essere considerata
un'endemovicariante di orgine recente di V. difformis, specie con la quale
condivide lo stesso numero cromosomico.

281

RIFERIMENTI BIBLIOGRAFICI

ATZEI D., PICCI V., 1975 - Ricerche sul genere Vinca (Apocynaceae) di
Sardegna. lo Osservazioni botaniche in Vinca diflormis Pourret ssp.
sardoa Stearn, endemismo sardo, e in V inca major L. Arch. Bot.
(Forlì), 51: 157-210.

GARBARI F., TORNADORE N., PECORI E., 1973 - Numeri cromosomici per
la Flora Italiana: 157. Inform. Bot. /tal., 5: 163.

STEARN W.T., 1972 - Vinca difJormis subsp. sardoa Stearn (Apocynaceae).
in: HEYWOOD V.H. - Flora Europaea Notulae Systematicae ad Floram
Europaeam spectantes. N. 12. Bot. J. Linn. Soc., 65: 253-256.

282

93 - Nananthea perpusilla (Loisel.) DC. (1836), Prodr., 6: 45.

BASIONIMO': Chrysanthemum perpusillum Loisel. (1809), J. Bot. (De­
svaux), 2: 369.
SINONIMO': Cotula pygmaea Poiret (1811), Encyol. Meth. Bot. Suppl.,
2: 371.

Pianta erbacea annua, nana, glabra, isolata o cespitosa, sto­
lonifera. Fusti gracili, procombenti, 1-5 cm lunghi, semplici o
ramificati. Foglie carnosette, picciolate, le inferiori spatolate, in­
tere o trilobate, le superiori profondamente ,divise, impari-lobate
a lobo mediano più grande. Capolini solitari, piccoli, 2-5 mm di
diametro, portati da un peduncolo filiforme, spesso eccedente le
fogie; squame involucrali 6-9, irregolarmente uniseriate, ovali,
ottuse, a margine membranaceo. Fiori del raggio femminili, con
ligula oblungo lineare, intera o smarginata, bianca; quelli del disco
ermafroditi, 4-fidi a tubo breve, gialli. Acheni glabri, finemente
striati, oblunghi, attenuati alla base.

TyPUS - Holotypus in AV: «Chrysanthemum perpusillum
Lois. / fi. Gal. suppl. / aux isles Sanguinaires (Sanguinero?) depend.
de la Corse / Par Lasalle, à M Desfontaines» (CORRIAS, 1977).

ICONOGRAFIA - In LOISELEUR-DESLONGCHAMPS (1809) Pl.
XIII, Fig. 3 e in DELESSERT (1839) tav. 45 (vedi fig. 1).

NUMERO CROMOSOMICO - n == 9 determinato da MARTINOLI
(1940) per la Sardegna su materiale raccolto nell'Isola di S. Pietro
a Riu Tacca Rossa, e 2n == 18 (CONTANDRIOPOULOS, 1962) per la
Corsica su materiale proveniente dall'Isola di Lavezzi.

TIPO BIOLOGICO - Pianta nana, erbacea, annua. Terofita.

FENOLOGIA - Specie a fioritura invernale-primaverile; talvolta,
nelle stagioni piovose, l'antesi inizia a novembre e può protrarsi
sino a giugno.

283

rr.-::v ... r--"~ ~I"'" I,;

I

I

;}.,
\, ·1

I
;.:

f!J
y

Fig. r - Nananthea perpusilla (Loisel.) DC., da LOIsELEuR-DESLONGCHAMPS
(r809) pi. XIII, fig. 3, riquadro in basso a sinistra, e da DELESSERT
(r839) tav. 45.

284

AREALE - Specie endemica della Sardegna e della Corsica.
In Sardegna (fig. 2) è presente nella penisola di Stintino ed a
Portoscuso e nelle isole di: San Pietro, Piana presso San Pietro,
Mal di Ventre, Piana di Stintino, Asinara, Maddalena, Piana del­
l'Arcipelago della Maddalena e di Mortorio a nord di Capo F1igari.
Per la Corsica è nota solamente per le Isole Sanguinarie presso
Aiaccio e per quelle di Lavezzi e Cavallo a sud-est di Bonifacio.

MATERIALE ESAMINATO - In isola Piana inter Corsicam et Sardiniam,
Moris, sine die (G-DC) - Isola della Maddalena, Moris, sine die (T O) - in
arenosis maritimis Portoscuso, Sardo Merid., Insula San Pietro et Insula
Piana, hyeme, Moris, sine die (FI) - In litoreis maritimis Sardiniae occi­
dentalis Porto Scuso, Insula San Pietro, Insula Piana, ubi copiosissima,
majo, Moris, sine die (TO, SASSA) - Isola Piana, SW Sardegna, De
Notaris, sine die (Fr) - Isola San Pietro, Nicotra, sine die (FI) - Isola
San Pietro, Gennari, IV.I888 (FI) .:.--. Isola San Pietro, Pirotta, 1887 (CAG)
- Isola di San Pietro: in arenosis Isola Piana, Martelli, 4.1V.I894 (FI) -
Isola San Pietro, alla Punta in arenosis, Martelli, 5.V.I894 (F!) - Isola di
San Pietro, Pirotta, 1899 (FI, SASSA) - Isola Mortorio, presso Capo
Figari, stazione arenario igrofila, suolo granitico, I-50 m, Vaccari, VI.I906
(FI) - Isola di San Pietro, Casu, VII.I9II (CAG) - Tonnara a Saline
(Sassari), Desole, 10.lV.I956 (F!) - Stintino, Tonnara, ingresso abita­
zioni, Desole, 8.V.I956 (SASSA) - Stintino al faro, Desole, 9.V.I956
(SASSA) - Stintino, Cuile Cagadaia, Desole, 9.V.1956 (SASSA) - Stintino,
prati a Nord dello Stabilimento, Desole, 9.V.1956 (SASSA) - Stintino,
Tonnara, Stabilimento lato ovest, Desole, 9.V.I956 (SASSA) - Stintino,
stabilimento cortile interno, Desole, 9.V.1956 (SASSA) - Stintino a Co­
scia di Donna, Desole, 28.1.1958 (SASSA, Ff) - Stintino, Saline dietro
la chiesa, Desole, 1.111.1959 (SASSA) - Isola Asinara, Punta Li Giorri,
Corrias, 1.1.1966 (SS, FI) - Idem, 2.1V.I967 (SS, FI) - S. Pietro, Ca­
letta dello Spalmatore, Mossa e Mura, IO.lV.I970 (CAG) - Stintino, Co­
'scia di Donna, Valsecchi, 5.V.I971 (SS) - Isola di San Pietro, Corrias e
Diana, 30.lV.1973 (SS) - Isola di San Pietro, Punta deUe Oche, Corrias e
Diana, 30.lV.I973 (SS) - Isola Mal di Ventre, Mossa, 22.1.1974 (CAG, SS)
- Isola Mal di Ventre, Corrias, 16.V.I974 (SS, FI) - Portoscuso, Porto
Paleddu, Corrias, 28.xI.I974 (SS) - Isola di San Pietro, La Punta, Corrias,
29.xI.I974 (SS) - Penisola di Stintino, Tonnara Saline, Corrias, 10.1.1975
(SS).

ECOLOGIA - Nananthea perpusilla vive in prossimità del mare,
preferibilmente su piccole isole, in quelle aree tra le rocce dove
si raccoglie .sufficiente terreno ed umidità. È strettamente legata
a suoli acidi derivati da substrati granitici, scistosi e trachitici.

285

NORD

<P
Dt!
a ~iJ ARCIPELAGO
.t)p DELLA

~ MADDALENA

o 10 20 30 Km
I I I

Fig. 2 - Distribuzione in Sardegna di Nananthea perpusilla (Loisel.) DC.

286

NOTE - Nananthea perpusilla, insieme a Morisia monantha e Soleirolia
soleirolii, viene considerata un paleondemismo in senso stretto in quanto
unica rappresentante di un genere monospecifico. Questa specie è attualmente
in regressione nelle parti settentrionali del suo areale. Infatti, non è stata,
di Tecente, più ritrovata nelle Isole Sanguinarie (CONTANDRIOPOULOS, 1962)
e nell' Arcipelago della Maddalena, mentre è ancora molto abbondante nella
Penisola di Stintino (DESOLE, 1959) e nelle isole della Sardegna sud-occi­
dentale. Essa viene quindi interpretata come un relitto geografico e tasso­
nomi co di origine paleotropicale.

RIFERIMENTI BIBLIOGRAFICI

CONTANDRIOPOULOS J., 1962 - Recherches sur la flore endémique de la
Corse et sur ses origines. Ann. Fac. Sci. Marseille, 32: 183-

CORRIAS B., 1977 - Ad floram italicam notulae taxonomicae et geobota­
nicae. 21 Nananthea perpusilla (Loisel.) DC. Webbia, 31(1): 42-48.

DELEssERT B., 1839 - lcones selectae plantarum, 4: tab. 45. Treuttel &
Wurz, Parisiis.

DEsoLE L., 1959 - Presenza di Nananthea perpusi/la DC. nella Penisola di
Stintino (Sardegna). Webbia, 15(1): 1II-139.

LOISELEUR-DESLONGCHAMPS J .L.A., 1809 - Suite de la notice sur les
plantes à ajouter à la Flore de France (Flora Gallica). J. Bot. (Desvaux),
2: 360-370'

MARTINOLI G., 1940 - Contributo all'embriologia delle Asteracee: IV-V.
Nuovo Giorn. Bot. /tal., 48: 287-3°7.

	Citazione
	Frontespizio
	Pagina 2

	Articolo
	Pagina 276
	Pagina 277
	Pagina 278
	Pagina 279
	Pagina 280
	Pagina 281
	Pagina 282
	Pagina 283
	Pagina 284
	Pagina 285
	Pagina 286

